Stability - A vehicle will not fly unless aerodynamically stable, i.e. the nose must be pointed in the same direction during its upward flight. - If unstable, the rocket will fly erratically and will probably crash into the ground. It is also very dangerous! #### Center of Gravity - The center of gravity (CG) is the balance point which a free-flying object rotates around. It is the pivot point for the three main forces acting on the rocket: - Thrust - Air on the Nose - Air on the Fins # Center of Gravity Off-center thrust and forces on the nose try to bring the nose of the rocket around to the rear. The forces on the fins oppose these forces, straightening the rocket. # Fins Fins aerodynamically guide the rocket and keep it stable. The forces on the fins are similar to a balance. If the fins are too small and/or too close to the CG, there will not be enough force to counteract the force on the nose. #### Fins Occasional disturbances may "rock" the rocket. However, the fins (if properly designed) will swing it back into line. #### Center of Pressure We can sum up all of the aerodynamic forces on a rocket to a single point called Center of Pressure. # Practical Rules from Experience - Use a long body, at least 10 times longer than the diameter. This puts distance between the CG and the fins. - Make the fins large. - The larger the fins, the more force that is applied. #### Practical Rules from Experience - Place the fins as far back on the rocket as possible. - Try to keep the engine hook off the ground. - The rocket should balance at least 1/8 its length ahead of the fins. This gives the fins leverage. #### Fin Design - Use either 3 or 4 fins, all shaped the same and equally spaced. - It is helpful to design the fins ahead of time on the graph paper, and then use it as a pattern for cutting the balsa wood. # Fin Arrangement - For maximum strength, the fins must be cut so that the grain of the wood runs parallel with the leading edge. - In order to improve the performance of your rocket (by reducing drag): - Sand the leading (front) edge and tip (side) edge round. - Sand the trailing (back) edge to a relatively sharp edge. (Be careful not to make it too thin!) Parachute Sizing •Basic rule of thumb $$v \approx 105 \frac{\sqrt{W}}{D}$$ where $v = \text{descent rate (or velocity) in feet/sec}$ $W = \text{weight in ounces}$ $D = \text{parachute diameter in inches}$ # Drag $D = 0.5*\rho*V^2*C_d*S$ r = air density V = rocket velocity $Cd = \text{drag coefficient (\sim0.7)}$ S = reference area (tube cross section) # Things that Increase Drag - Nose cone shape - Large fins - Too many fins - Long body tube - Large tube diameter # Things to Reduce Drag - Choose optimal nose cone shape - Use smallest fin that will provide adequate stability - Use smallest diameter tube and nose cone possible - Streamline the fins - Use fillets on fins